Emerging Nanotechnology-based Corrosion Control Coatings Jamil Baghdachi Coatings Research Institute Eastern Michigan University jbaghdachi@emich.edu 734-487-3192 | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate or regarding this burden estimate or regarding this properties. | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | |--|---|--|--|---|--| | 1. REPORT DATE FEB 2009 | | 2. REPORT TYPE | | 3. DATES COVE | red
To 00-00-2009 | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Emerging Nanotec | ings | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Eastern Michigan University, Coatings Research Institute, 430 W. Forest Ave, Ypsilanti, MI, 48197 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO 2009 U.S. Army Co | orrosion Summit, 3- | 5 Feb, Clearwater l | Beach, FL | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 35 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **Emerging Nanotechnology-based Corrosion Control Coatings** #### **Outline:** - The Impact of nanotechnology - Application in Corrosion Control Coatings # Nanotechnology Nanotechnology – the use of nano-sized materials to produce macro-sized products The problem with this definition is that most of chemistry, materials physics and a sizeable fraction of materials engineering and biochemistry would fall within this definition Nanoscience is being touted as the engine that will drive the next industrial revolution #### Nano-scale and Conventional Materials Hydroxyl functional Polyether dendrimer | Latex particle size | 10 – 1000 nm | | | |-----------------------------------|--------------|--|--| | TiO ₂ pigment particle | 200 – 500 nm | | | | Polyurethane dispersion | 50 – 100 nm | | | | Dissolved polymers | 2 – 100 nm | | | | Organic molecules | 0.2 – 5 nm | | | Methacrylate functional silsesquioxane #### Nano-materials Aluminum oxide Barium oxide Carbon black Calcium carbonate Carbon nanotubes Cerium oxide Dendrimers, hyperbranched and supramolecules Indium tin oxide Nano-clays Organic polymers Silicone dioxide Titanium dioxide Zinc oxide **US Patents** 1991-1995 - 4000 2001-2005 - 17,000 ...and many more #### Nanotechnology Engineering and Technical contributions to-2008 Device miniaturization Thin films Photonics Sensors Biomedical Drug delivery Coatings Nanotechnology has fueled vigorous research and development in overlapping areas. Control of coating composition on a molecular level -Well-defined composition: "bottom up" #### **Major areas of Impact** - Barrier - Corrosion - Antimicrobial - Self-cleaning - Superhydrophobic # Nanotechnology in Coatings (--to 2008) Technology Material Application Time-to-market Nano-particulate Coatings %Effort 95 Polymeric Nano-materials %Effort 5 ZnO, Al₂O₃ Ce (III) Ceramics Silver, Aluminum Teflone™ Aniline/Polypyrrole Supramolecules Dendrimers & Hyperbanched Hybrid Exterior Automotive Corrosion control Fuel cells Glass coating Self-cleaning Super barriers Drug eluting Topcoat Corrosion control Aerospace component Current-3 yrs Current-5 yrs 1-5 yrs Current-3 yrs Current-3 yrs Current-3 yrs 1-3 yrs 2-3 yrs 2-5 yrs 2-3 yrs # Nanotechnology-based Coatings Materials and Applications Corrosion Control ## Strategies for Corrosion Control by Coating #### Protect metal from: - Oxidation and dissolution - Prevent electrolyte from reaching the metal surface or keep the concentration at a low level - Limit water and oxygen transport to the metal - > Interfere with the corrosion reaction - If corrosion does begin, prevent or reduce its spread ## Strategies for Corrosion Control by Coating #### Successful Impact - Cost effective - Safety - Material compatibility - Storage stability In formulating a coating, one usually, makes certain compromises. # Nanotechnology Approaches - Conventional Polymers - Sol-gel Technology - Inherently Conductive Polymers - Stimuli responsive/Smart coatings #### **Nanotechnology-based Corrosion Control Coatings** - Polymer nanocomposite coatings, Al_2O_3 , Fe_3O_4 , $Ce(NO_3)_3$, etc. wang Y., et al, *Wear*, **260**, 976-983, 2006. - Epoxy systems with dispersed polyaniline nanoparticles Wessling, B and Posdorfer, J., Synth. Met., 102, 1400-1401, 1999. - Fluoro- and silicon/silicone modified polymers - Organic-inorganic hybrid polymers Baghdachi, et al, Smart Coatings, 2008 Hopkins, A, The Aerospace Corporation #### **Nanotechnology-based Corrosion Control Coatings** ## Sol-gel Technologies # Self-Assembled Nanophase Particle technology "SNAP" can produce thin diffusion barrier coatings Inorganic / Organic Nanocomposite #### **Advantages** - Barrier properties - RT process #### **Limitations** - Porosity - Crack formation - High bake temp. Sol-gel silica coating, 3 µm thick on high temperature alloy http://www.solgels.com/ # **Sol-gel Technologies** #### **Technology Improvements** Corrosion inhibitor additives Zheludkenich, M., et al Surf. Coat Technol., 200, 3084-3094, 2006 Zheludkenich, M., et al Electrochim Acta, 51, 208-217, 2005 Ferreira, M., et al Electrochim Acta 49 2927-2935, 2004 - Barrier property improvement - Khramov, A., et al *Prog. Org. Coat.* **47**, 207-213, 2003 GPTMS TMOS $OMe \\ OMe \\ OMe \\ OMe$ $OMe OMe ZrO₂ Ce⁺³ La⁺³ Aminosilane crosslinker ## **Sol-gel Technologies** #### **Technology Improvements** Self-healing effect Khramov, A., et al *Thin Solid Films..*, 483, 191-196, 2005 Aparicio, M., et al *Corros. Sci.*, 50, 1283-1291, 2008 Kendig, M., *Prog., Org., Coat.*, 47, 183-189, 2003 Organic Corrosion Inhibitors Ce (III) **Polyaniline** #### Functionalization Khramov, A., et al *Thin. Solid. Films.* **514**, 174-181, 2006 # Hybrid Organic-Inorganic Sol-gel Coating Mannari, V., et al, Eastern Michigan University Evaluation: as per SSPC – Vis 2 (Pinpoint rusting standard) #### Inherently Conductive Polymers Coatings containing polyaniline in various doped or undoped states increase the corrosion resistance Polyaniline pigmented coatings on steel are highly corrosion resistant in both neutral and acidic media Talo A. et al, *Synth. Met.* **102** 1394-1395, 1999 Azim, S., et al. *Prog. Org. Coat.*, **56**, 154-158, 2006 Holness, R. et al. *J.Electrochem. Soc.*, **152** (2)73-81, 2005 #### Inherently Conductive Polymers "Self-healing" Kendig, M., Prog., Org., Coat., 47, 183-189, 2003 - Self-healing in most polymeric systems is achieved by certain morphological tuning or by incorporating stimuli responsive functional materials within the matrix - Self-healing materials, when damaged, are designed to sense failure, and respond to restore structural integrity Baghdachi, J., ACS Symposium Series 964, 2008 #### Healing Mechanisms Mechanical forces Elements of weathering Corrosion by product S. White, et al. Univ. of II J. Baghdachi, et al. EMU L. Calle, et al, NASA #### **Nanomaterials as Corrosion Inhibitor Components** At the Anode: Fe $$\longrightarrow$$ Fe⁺² + 2e \longrightarrow At the Cathode O₂ + 2H₂O + 4e \longrightarrow **4OH** Cook, R. TDA Research, www.tda.com ➤ Corrosion undergrowth in Coating MIL-DTL-24441 ≻No corrosion under coating with TDA Coating TDA Research # Nanotechnology-based coatings #### **Corrosion resistant Hybrid Organic-Inorganic Coatings** **Coatings Research Institute** # Nanotechnology-based coatings #### **Self-healing Coatings for Corrosion Control** #### Phenolic varnish plus corrosion inhibitors Stephenson, L, et al *US 2008/0152815* Air drying triglyceride plus corrosion inhibitor. Koene, B., et al, Proc. Self-healing Conf. 2007 **Luna corporation** ## Stimuli Responsive Coatings Self-healing is triggered by the elements of the weather The factors that cause the most damage to the coating also initiate self-healing process. #### Approach Microcapsule with Bisphenol A epoxy Microcapsule with Ketimine Selected SEM images of various microcapsules Matrix composition: Bisphenol F resin Cycloaliphatic amine Schematic representation of chemical structure of shell polymer #### **Methods and Mechanisms** Microcapsule rupture and healing agent release is triggered by: T> Tm Diffusion through porous shell Diffusion of water Osmotic pressure SEM and optical microscopy images of cross-section of self-healing coating #### Dynamic Mechanical Analysis: Stress/Strain Control without healing agent (a), -■-Control unexposed, -◆- Control exposed at 65-70% RH, 40-45 °C; sample with healing agent (b), -■- SH-unexposed, -◆- SH-exposed. #### Corrosion Testing, ASTM B117 #### **Objectives** - Confirm self-healing function - Confirm corrosion resistance improvement - -Scribed/Exposed, (XE) - -Scribed/Heated (40 °C/10 min)/Exposed, (XHE) - -Heated 40 °C/Scribed/Exposed, (HXE) - -Scribed/E100 hrs/ Heated10 min/Exposed, (XEHE) #### **ASTM B117** - > Self-healing samples showed no corrosion at 666 hrs - ➤ Control samples corroded after 480 hrs - ➤ Evidence of corrosion at 684 hrs on self-healing samples #### **ASTM B117** - Control with or without heat treatment fails corrosion testing - ➤ Heat treatment of damaged coating with healing agents enhances corrosion resistance - Nanotechnology, like any new technology, comes with risks - Nanomaterials may possess the toxicity of both the bulk forms and the activity and interactions of nano-sized chemicals - Increased surface-to-volume ratio of nanoparticles may result in: - -Ingestion through cell membrane - -Sensitivity to shape of nanoparticles - -Adhesion to cell surface #### **Summary** - The revolutionary properties of nanomaterials provide evolutionary properties to coatings - Nanotechnology approaches have resulted in coatings with improved adhesion and barrier and corrosion resistance - Research and development in coatings has been fueled by nanotechnology. - Nano-engineered and smart coatings provide the basic function of coatings and achieve results that cannot be attained in any other way. Jamil Baghdachi Coatings Research Institute Eastern Michigan University jbaghdachi@emich.edu 734-487-3192